The GCSS Lagrangian Intercomparisons Chris Bretherton Department of Atmospheric Sciences University of Washington Thanks: Irina Sandu (ECMWF), Stephan de Roode (TU Delft) Peter Blossey (UW), other participating modelers ### Outline - 1. Background and goals - 2. Idealized composite Sc-Cu transition case - 3. ASTEX Lagrangian 1 case study Focus on case setup and LES results # Background and goals - Since 1993, GCSS boundary layer cloud working group (BLCWG) has had frequent LES/SCM intercomparisons of marine boundary layer cloud dynamics/microphysics in Sc, Cu, and transitional regimes. - Parameterizations have greatly improved, but Sc-Cu transition remains key global/regional modeling problem. - Two prior BLCWG studies oriented at Sc-Cu transition: - 1995: ASTEX Lagrangian 1 (NE Atlantic) - 2003+: GCSS Pacific Cross-Section Intercomparison (NE Pacific; global/regional models) - In late 2008, BLCWG decided to revisit the subtropical Sc-Cu transition with new generation of LES/SCMs. - European EUCLIPSE project funded in 2009 to help lead these intercomparisons. First meeting Sept. 2010. # Two complementary intercomparisons - Composite summer NE Pacific case (Sandu et al. 2010 ACP) based on modern satellite observations of cloud evolution following thousands of reanalysis-based boundary-layer air column trajectories. Leader: Sandu - averages over 'quirks' of individual cases - no direct observations of vertical thermodynamic structure. - Is composite case meaningful to compare with obs? - Revisit ASTEX Lagrangian 1 case (obs: Bretherton and Pincus 1995; SCM/LES: Bretherton et al. 1999; Duynkerke et al. 1999) with new models. Leader: DeRoode - 48hr of Lagrangian multiaircraft observations - Strongly forced: dSST/dt up to 6K/day # Composite Sc-Cu transition case Here, we'll focus on the LES results only. Several SCM groups have also submitted results. # Lagrangian analysis of the air mass flow How? Trajectories HYSPLIT (ERA-INTERIM) Re-analysis **ERA-INTERIM** Satellite data MODIS (Terra, Aqua) AMSR-E When? 2002-2007 (May to October in NE, July to December SE) Starting time: 11 LT, Duration: 6 days, Height: 200m Where? Klein&Hartmann (1993) zones: NE/SE Atlantic, NE/SE Pacific Sandu, Stevens and Pincus, ACP, 2010 # An ensemble of composite cases: slow, intermediate and fast transitions # Our questions #### Are the LES able to reproduce: - ✓ the observed changes in cloudiness induced by changes in the SST/LTS? - ✓ the transition's pace and its dependence on the inversion strength? #### Do they agree in term of: - ✓ The decrease in cloud albedo and cloud cover during the 3 days. - ✓ The time evolution of the cloud fraction - ✓ The growth rate of the boundary layer Composite REF case: NEP - JJA 2006-2007 ### **Simulations** - ✓ initial time : 10 LT, duration: 72 hours - ✓ initial date: 15 July (but 15 June for UCLA) - √ diurnal cycle of solar radiative forcing taken into account - ✓ cloud droplet number concentration: 100 cm⁻³ - ✓ resolution : x = 35m, z = 5m (at cloud top) - ✓ domain size : 4.48 X 4.48 X 3.2 km (128 x 128 X 428 points) # Models & participants X X | √ | UCLA-LES | |----------|-----------------| | | (Irina Sandu) | - ✓ DALES (Johan van der Dussen, Stephan de Roode) - ✓ UKMO (Adrian Lock) - ✓ SAM (Peter Blossey, Chris Bretherton) - ✓ DHARMA (Andy Ackerman) **REF** x **FAST** - x - X # Comparison with 1000/1300 MODIS cloud cover (simulated diurnal cycle maybe too strong?) ### LES results: Cloud fraction - Overall, there is encouraging agreement between the LES models - We'll now see this holds for other fields too. - There are still a few small configuration differences and bugs. - Full SAM outputs are available for CPT use from Peter Blossey. # $w'\theta_v' (10^{-4} \text{ m}^2/\text{s}^3)$ ## The ASTEX Lagrangian model intercomparison case Stephan de Roode and Johan van der Dussen TU Delft, Netherlands ### **The ASTEX First Lagrangian (June 1992)** - Lagrangian evolution of cloudy boundary layer observed - Five aircraft flights - Duration: two days #### **ASTEX** observed stratocumulus to cumulus transition Study of ASTEX First Lagrangian with SCM and 2D models by Bretherton et al, 1999: "there are substantial quantitative differences in the cloud cover and liquid water path between models." ### **Satellite images Flights 1 and 5** longitude precise position air mass during last flight uncertain #### **Model initialization** #### Model set up and large-scale forcing - Large-scale forcing (SST & subsidence) from Bretherton et al. (1995, 1999); subsidence still uncertain. - Model initialization from Flight 2 (A209) - Identical to first GCSS ASTEX "A209" modeling intercomparison case - Microphysics: drizzle and cloud droplet sedimentation - Shortwave and longwave radiation # **LES** participants | LES model | Institution | Investigator | |-----------|------------------------|--------------| | DALES | TU Delft | de Roode | | UCLA/MPI | MPI | Sandu | | UKMO | UKMO | Lock | | SAM | Univ Washington | Blossey | | DHARMA | NASA | Ackerman | | Warschau | Warschau | Kurowski | # **Use SCM version identical to operational GCM** | SCM model | Institution | Investigator | |------------------|--------------|--------------| | RACMO | KNMI | dal Gesso | | EC-Earth | KNMI | dal Gesso | | ECMWF | ECMWF | Sandu | | ECMWF-MF | DWD | Koehler | | JMA | Japan | Kawai | | PDF based scheme | Wisconsin | Larson | | LMD GCM | LMD | Bony | | UKMO | UKMO | Lock | | Arpege | Meteo France | Bazile/Beau | | MPI | ECHAM | Suvarchal | | 1411 1 | | Cavalorial | - Boundary layer drifts too deep compared to observations after 20 hours (less subsidence?) - Last 10 hours of simulations are less reliable (sponge layer, coarser vertical resolution) ### **Surface precipitation** Model-dependent More heavy and intermittent precipitation on a larger domain in DALES #### **Entrainment** Entrainment rate doubles during the second night Entrainment rate smaller than during previous ASTEX intercomparison case due to higher vertical resolution and inclusion of cloud droplet sedimentation (leading to reduced cloud top evaporative/radiative cooling). ### Liquid water potential temperature profiles Slight differences in the upper part of domain: - DALES & UCLA used ASTEX A209 specs with constant lapse rate ### **Total water content profiles** Mean state during first part of ASTEX Lagrangian is well represented ### **Liquid water content profiles** last part of simulation: wrong cloud height ### **Vertical wind velocity variance** ### Conclusions - Two new GCSS Sc-Cu single-column cases are attractive tests of NCEP and NCAR SCMs. - LES agree well and are fairly consistent with observations on many aspects of these cases. They show rapid decoupling and later cloud breakup, and are a particularly useful guide to the vertical profiles of liquid water, cloud fraction and turbulent forcing/intensity. - Sungsu will show NCAR SCM results for the Sandu case; Jennifer will be working toward implementing this case in the NCEP SCM. ### **East-west wind component** Change in geostrophic forcing well implemented ### **North-south wind component** Do we need a larger weakening of the geostrophic forcing?